

US LHC Accelerator Research Program bnl - fnal- lbnl - slac

Electron Cloud - Status and Plans

Miguel A. Furman LBNL mafurman@lbl.gov

Collaboration Mtg. SLAC, 17-19 Oct., 2007

Summary

- Effects of ecloud on the beam
 - With code WARP/POSINST
 - Quasi-static mode "QSM", and with
 - Lorentz-boosted frame method, fully self-consistent "FSC"
- Assessment of ecloud build-up for PS2
 - With build-up code POSINST (no effects on the beam)
- RHIC measurements
- Related ecloud R&D (non LARP)
- Status

Effects of ecloud: ε growth in LHC beam code WARP (J.-L. Vay)

- one-turn ε growth simulation
- E=450 GeV, N_b =1.1x10¹¹, single bunch,
 - Code WARP, parallel, 3D calc.
 - Quasi-static approx. mode (QSM)
 - AMR, parallel 8 processors
 - Beam transfer maps from EC station to next
 - Up to 3000 stations
 - Actual LHC chamber shape
 - Constant focusing approx.
 - Electrons allowed to move vertically only
 - No synchr. oscillations
 - Beam launched offset by $0.1\sigma_v$
- Conclusion: need to resolve λ_β to reach convergence, as expected (ie., # of EC stations > tune)

1-turn fractional emittance growth vs. Nstn for 3 values of the ecloud density

Effects of ecloud: ϵ growth in LHC beam 1-turn ϵ growth vs. n_e

- Emittance growth simul.
- Same conditions as previous slide
 - except N_{stn}=3000=fixed
- Conclusion:
 - $\Delta \epsilon / \epsilon \propto n_e$ as n_e -->0

1-turn fractional emittance growth vs. ecloud density (Nstn=3000)

Ecloud effects on the LHC beam: ε growth vs. time

- Same conditions as previous slides
- Conclusions:
 - Fully Self-Consistent (FSC) approx. in Lorentz-boosted frame agrees well with QSM
 - You can get away with much fewer ecloud stations if you are willing to wait for a while
 - Except at very high n_e
 - Emittance growth quite large; is this real?
 - Aggravating factors:
 - No synchr. osc., no Espread
 - Continuous focusing (?)
 - Offset beam
 - _ ???

Ecloud build-up in PS2 at 50 GeV

vs. chamber radius

- Looked only at a bending dipole
- Vary pipe radius keeping all else fixed
- N_b=4x10¹¹ for t_b=25 ns, N_b=5.4x10¹¹ for t_b=50 ns; other parameters as specified in LUMI06 by FZ
- Averages taken over 2 trains
- PS+ also looked at
- Conclusions:
 - Low heat load wants small radius
 - Low e⁻ density wants large radius
 - Beam-induced multipacting condition broadens and gets shifted to lower radius relative to the impulse approximation (Gröbner, $r = \sqrt{N_b r_e s_b}$)

Ecloud build-up in PS2 at 50 GeV (contd.)

BERKELEY LAB

vs. chamber radius

- e^- flux at the walls (J_e)
- Conclusions:
 - Ratio J_e/n_e in good agreement with analytic expectation as r-->0:

$$\frac{J_e}{en_e}
ightarrow rac{r}{2t_b}$$
 (R. Zwaska)

0.10

pipe radius [m]

0.05

0.00

0.20

anal., tb=50 ns

0.15

RHIC studies

- Two CERN e⁻ detectors installed in RHIC common-pipe region >1 yr ago
 - Inside a weak adjustable dipole magnet
- Electron detectors & installation was not a LARP-funded effort (M. Jiménez, CERN VAC)
- But LARP funds simulation & benchmarking activity
- Detectors now interfaced to the RHIC control system (Eric Blum, BNL)

Related developments (not LARP-funded, but synergistic)

Microwave detection of ecloud

- Recent experiments at PEP-II successful!
 - S. deSantis et. al., submitted for publication
- Simulations at LBNL (K. Sonnad; TechX code VORPAL)

ecloud at the FNAL MI intensity upgrade

- Direct e⁻ measurements with RFA at the MI (I. Kourbanis, R. Zwaska)
- Simulations at LBNL (M. Furman and K. Sonnad)
 - ecloud build-up studies (extensive and ongoing)
 - Effects on the beam (emittance growth, ...): newer effort

SLAC-LBNL ecloud R&D at SPS

NOTE: SLAC portion is funded by SLAC

Electron Cloud Studies for the SPS

SINGLE-BUNCH INSTABILITY SIMULATION

- Code benchmarking and long term simulation runs for the SPS and LHC.
- Collaborators: K. Sonnad (LBNL), M. Pivi (SLAC), F. Zimmermann (CERN).
- CERN Contact: F. Zimmermann.

•SPS EXPERIMENTAL TESTS:

- groove insertion in the SPS 4-magnet dedicated experiment (grooved; clearing electrode; coated; plain SS)
- At SLAC we are working on manufacturing a groove insertion to fit in one of the 4 dipoles new installation of the SPS. This is part of a larger project to investigate mitigation techniques for the electron cloud in the SPS.

 Collaborators: M. Venturini, M. Furman, (LBNL), M. Pivi, M. Morrison, L. Wang, (SLAC) G. Arduini, E. Chapochnikova (CERN).
- CERN Contact: G. Arduini.

R&D combined effort: SLAC FTEs, M&S and Travel (PRELIMINARY)

	FY08	FY09
FTEs	0.25	0.25
M&S	20.0 k\$	
Travel	5.0 k\$	5.0 k\$

New proposed initiative: active feedback damper of ecloud instability for SPS

- SPS has an ecloud instability for LHC beams
 - Single bunch in V, coupled bunch in H; spectrum ~700 MHz
- SLAC-LBNL proposed effort (J. Fox and J.Byrd)
- Similar system used for PSR ecloud instability
- CERN interested (O. Brüning's talk, this morning)

See <u>J. Fox</u>'s talk tomorrow

Status summary and future goals

- 1. Nominal LHC heat-load estimate and POSINST-ECLOUD benchmarking: (*) done
- 2. Upgraded LHC heat load: (*) done
- 3. Injector upgrade heat load: (*) continuing
- 4. Effects from ecloud on beam: (*)
 - AMR, QSM, adaptive time stepping, parallelization: implemented in code
 - Applications to LHC in constant-focusing approximation and other simplifying assumptions
 - 3D self-consistent simulations: challenging; continuing
 - Lorentz-boosted frame method: shows good agreement with QSM in benchmarks
 - Effects of ionized gas on heat load and beam: not started
- 5. Analyze SPS data, esp. measured heat load and e- spectrum: (*) need to benchmark against expts.
 - will simulate effects on the beam
- 6. Help define optimal LHC conditioning scenario: (-) delayed or deleted
- 7. Apply Iriso-Peggs maps to LHC: (-) delayed or deleted
- 8. Simulate e-cloud for RHIC detectors and benchmark against measurements: (**) continuing
- 9. Simulate ecloud for LHC IR4 "pilot diagnostic bench:" not started
- 10. ecloud suppression at SPS:
 - 700 MHz feedback system: new intiative (SLAC-LBNL) (J. Fox, tomorrow afternoon)
 - Specialized chambers (grooved, coated, cl. electrodes): new initiative; SLAC portion is SLAC-funded

(*) endorsed by CERN AP group (**) endorsed by CERN vacuum group LARP-SLAC-Oct-2007

(–) no longer endorsed by CERN AP group

Additional material

13

Quasi-static mode ("QSM")

- 1. 2-D slab of electrons (macroparticles) is stepped backward (with small time steps) through the <u>frozen</u> beam field
 - 2-D electron fields are stacked in a 3-D array,
- 2. push 3-D proton beam (with large time steps) using
 - maps "WARP-QSM" as in HEADTAIL (CERN) or
 - Leap-Frog "WARP-QSL" as in QUICKPIC (UCLA/USC).

Benchmarking WARP-QSM vs. HEADTAIL

CERN code benchmarking website

Proposed Model for Instability Simulations

round bunch in a round pipe: 1e11 protons
uniform electron cloud with density 1e12 m^-3
each bunch passage starts with a uniform cloud
chamber radius 2 cm
uniform transverse focusing for beam propagation
zero chromaticity, zero energy spread
no synchotron motion
energy 20 GeV
beta function 100 m
ring circumference 5 km
betatron tunes 26.19, 26.24
rms transverse beam sizes 2 mm (Gaussian profile)
rms bunch length 30 cm (Gaussian profile, truncated at +/- 2 sigma_z)
no magnetic field for electron motion
elastic reflection of electrons when they hit the wall

NEW: with open and/or conducting boundary conditions (please specify boundary assumed), with 1 and/or several interaction points per turn or continuous interaction (please specify)

result: plot of x&y emittances vs time

Towards "full self-consistency": Lorentz-boosted frame method

- "Fully self-consistency" (FSC)
 - Beam and ecloud affect each other
 - Beam-gas ionization, secondary electrons, lost protons striking wall, etc
- This is a formidable problem
 - We'll approach it step by step
 - In the end, probably use FSC only as spot-checks on simpler, faster calculations
 - But all necessary "modules" already in code WARP
- Essential computational problem in ecloud: wide disparities of time scales needed to resolve e⁻ motion, proton motion and lattice (eg., betatron wavelength)
- Found that self-consistent calculation has <u>similar cost</u> than quasi-static mode if done in a <u>Lorentz-boosted frame (with γ>>1)</u>, thanks to relativistic contraction/dilation bridging space/time scales disparities (J. L. Vay, with partial LARP support)
- Computational complexity is not a Lorentz invariant (for certain problems)

PRL 98, 130405 (2007)

PHYSICAL REVIEW LETTERS

week ending 30 MARCH 2007

Noninvariance of Space- and Time-Scale Ranges under a Lorentz Transformation and the Implications for the Study of Relativistic Interactions

J.-L. Vay*

Boosted frame calculation sample: proton bunch through a given e⁻ cloud

Hose instability of a proton bunch

- γ_b =500 in Lab
- L= 5 km, continuous focusing
 - Mag. field: B_{θ} =kr
- No chamber
- $N_b = 10^{12}$
- $\rho_e = 10^{13} \text{ m}^{-3}$

CPU time:

- lab frame: >2 weeks
- frame with $\gamma^2=512$: <30 min

Speedup x1000

J.-L. Vay, PRL 98, 130405 (2007)

LARP-SLAC-Oct-2007

Electron Cloud - M. Furman

Lorentz-boosted method: my concerns

- Added complications:
 - moving boundary conditions
 - non-rectilinear moving frame (in curved trajectories)
 - sort out simultaneity of events for useful Lab frame diagnostics
 - . . .
- Need to be understood and implemented
- Real-life simulation case not yet available
- But clear indications of breakthrough in self-consistent simulations